Personnel—General # Suspension of Favorable Personnel Actions (Flags) Headquarters Department of the Army Washington, DC 30 October 1987 # SUMMARY of CHANGE AR 600-8-2 Suspension of Favorable Personnel Actions (Flags) #### This regulation- - o Is one of a series of regulations being developed as part of the new military personnel publications architecture prescribed in AR 600-8, Military Personnel Operations. - o Is a completly redesigned presentation of the flagging system. - o Incorporates all information previously printed in AR 600-31, Suspension of Favorable Personnel Actions. - o Employs elements of the new Army writing style. - o Revises DA Form 268 and reduces copy requirements of this form from five to #### *Army Regulation 600-8-2 Effective 30 November 1987 #### Personnel—General #### Suspension of Favorable Personnel Actions (Flags) By Order of the Secretary of the Army: CARL E. VUONO General, United States Army Chief of Staff Official: R. L. DILWORTH Brigadier General, United States Army The Adjutant General **History.** This UPDATE printing publishes a new regulation that is effective 30 November 1987. This publication has been reorganized to make it compatible with the Army electronic publishing database. No content has been changed. **Summary.** This regulation prescribes policies, operating tasks, and steps governing the suspension of favorable personnel actions as a function. **Applicability.** This regulation applies to the Active Army, the Army National Guard, and the U.S. Army Reserve. Proponent and exception authority. Not Applicable. **Impact on New Manning System.** This regulation does not contain information that affects the New Manning System. Army management control process. This regulation is subject to the requirements of AR 11–2. It contains internal control provisions but does not contain checklists for conducting internal control reviews. These checklists are being developed and will be published at a later date. **Supplementation.** Supplementation of this regulation and establishment of command and local forms are prohibited without prior approval from HQDA (DAPC–MSP–F), ALEX VA 22332–0400. **Interim changes.** Interim changes to this regulation are not official unless they are authenticated by The Adjutant General. Users will destroy interim changes on their expiration dates unless sooner superseded or rescinded. **Suggested Improvements.** The proponent agency of this regulation is the Office of the Deputy Chief of Staff for Personnel. Users are invited to send comments and suggested improvements on DA Form 2028 (Recommended Changes to Publications and Blank Forms) directly to HQDA (DAPC-MSP-F), ALEX VA 22332-0400. **Distribution.** Active Army, B; ARNG, D; and USAR, D. Contents (Listed by paragraph and page number) # Chapter 1 Introduction, page 1 Section I General, page 1 Purpose • 1–1, page 1 Explanation of abbreviations and terms • 1–2, page 1 References • 1–3, page 1 Proponent responsibility • 1–4, page 1 Manpower resources • 1–5, page 1 Levels of work • 1–6, page 1 The flagging process • 1–7, page 1 Section II Principles and Standards, page 1 The principle of support • 1–8, page 1 Wartime standards of service • 1–9, page 1 Peacetime standards of service • 1–10, page 1 Section III Policy, page 1 Categories of flags • 1–11, page 1 Circumstances requiring a non-transferable flag • 1–12, page 2 Circumstances requiring a transferable flag • 1–13, page 2 Actions prohibited by a flag • 1–14, page 2 Processing exceptions • 1–15, page 2 Retaining soldiers past their ETS/ESA/MRD • 1-16, page 2 #### Chapter 2 Operating Tasks, page 4 Section I Task: Initiate the Flag, page 4 Rules for initiating the flag • 2-1, page 4 Steps for initiating the flag • 2-2, page 4 Section II Task: Manage the Flagging System, page 4 Rules for managing the flagging system • 2–3, page 4 Steps for managing the flagging system • 2–4, page 4 Section III Task: Transfer the Flag, page 5 Rules for transferring the flag • 2–5, page 5 Steps for transferring the flag • 2–6, page 5 Section IV Task: Remove the Flag, page 5 Rules for removing the flag • 2-7, page 5 Steps for removing the flag • 2-8, page 5 Section V Task: Request Authority To Retain Beyond ETS/ESA/MRD, page 6 Rules for retaining beyond ETS/ESA/MRD • 2–9, page 6 Steps for retaining beyond ETS/ESA/MRD • 2–10, page 6 i ^{*}This regulation supersedes AR 600-31, 1 July 1984. #### Contents—Continued #### Chapter 3 #### Managing Flagging Actions in SIDPERS, page 12 ``` Section I SIDPERS Transactions, page 12 General guidance • 3-1, page 12 Submitting the transaction • 3-2, page 12 Entering the control data • 3–3, page 12 Entering action data for the initial flag • 3-4, page 12 Entering action data to delete an erroneous flag • 3-5, page 12 Entering action data to transfer a flag • 3-6, page 12 Entering action data to remove a flag • 3-7, page 12 Entering action data to report a delay in separation • 3–8, page 12 Reason and Report codes for a FLAG transaction • 3-9, page 12 Section II ``` SIDPERS Management Reports, page 13 General guidance for the SIDPERS AAC-C95 report (Suspension of Favorable Personnel Actions Roster) • 3-10, page 13 Instructions for reviewing the SIDPERS AAC-C95 report • 3-11, page 13 General guidance for the SIDPERS AAC-C03 report (Weekly Report of AWOLs by Name) • 3-12, page 13 Instructions for reviewing the AAC-C03 report • 3-13, page 13 #### Glossary # Chapter 1 Introduction #### Section I General #### 1-1. Purpose This regulation supports the flagged records work center of the Personnel Service Center (PSC) and Personnel Service Company (PSC) as prescribed in AR 600–8 and as illustrated in figure 1–1. It also presents the flagging action program in a logical sequence, including— - a. The principle of support. - b. Standards of service. - c. The process. - d. Policies to- - (1) Initiate, transfer, and remove a flag. - (2) Process exceptions. - (3) Retain a flagged soldier on active duty. - e. A section for each operating task, including- - (1) The title. - (2) Rules for executing the task. - (3) Sequential steps for completing the task. #### 1-2. Explanation of abbreviations and terms Abbreviations and special terms used in this regulation are explained in the glossary. #### 1-3. References - a. Required publication. AR 600-8, Military Personnel Operations. (Cited in para 1-1.) - *b. Prescribed form.* DA Form 268, Report to Suspend Favorable Personnel Actions (Flag). (Prescribed in paras 2–2, 2–4, 2–6,2–8, and 2–10.) - c. Referenced forms. - (1) DA Form 2A, Personnel Qualification Record, Part I—Enlisted. - (2) DA Form 201, Military Personnel Records Jacket, U.S. Army. - (3) DA Form 543, Request for Records. - (4) DA Form 3813, SIDPERS Input and Control Data—Personnel/Organizational Change (Key Punch). - (5) DA Form 4037, Officer Record Brief. - (6) DA Form 4187, Personnel Action. - (7) DA Form 5118-R, Reassignment Eligibility Checklist. - (8) DA Form 5248-R, Report of Unfavorable Information or Suspension of Access. #### 1-4. Proponent responsibility Proponents for the flagging action program are as follows: - a. Policy: Deputy Chief of Staff for Personnel (HQDA (DAPE-MPS)). - b. Functional: Commanding General, U.S. Army Military Personnel Center (MILPERCEN) (DAPC–MSP–F). - c. Branch: Commandant, Adjutant General School (ATSG-AG). #### 1-5. Manpower resources Manpower Staffing Standards System (MS3) includes the flagging function in the enlisted records work center. Manpower officials will use the average number of authorized soldiers in the supported population during the preceding 12 months as the workload factor to determine the manpower authorizations. #### 1-6. Levels of work - a. Most personnel work in the field is performed at three primary levels: unit, battalion, and installation (or some equivalent of an installation). The focus of the guidance in this regulation is on those levels. - (1) Unit and battalion-level work is straightforward as to where it is performed. - (2) Installation level work requires an understanding of the organizational structure. Work at installation level falls into two major categories. - (a) Command and staff (C & S). C & S includes work required to manage the personnel strength of a command and work required to support the commander's decision process. The headquarters elements of all Army commands are responsible for C & S work. (Brigades within Army divisions are notable exceptions.) C & S work includes enlisted and officer strength management, awards and decorations, release from active duty (that is, eliminations), special correspondence, and personnel actions requiring a commander's decision. - (b) Personnel support (PS). PS work is performed by personnel support activities, either in the Personnel Service Center or as part of the base operations (BASOPS) support structure. - b. The guidance in chapter 2 will typically address the following levels of work: - (1) Soldiers. Work beginning with input from a soldier. - (2) Unit. Work executed at unit level. - (3) Battalion. Work executed at battalion level. - (4) Command and staff (C & S). Work executed within the chain of command (other than the battalion). The specific C & S work center covered by this regulation is plans and staff support (SS). - (5) Personnel support (PS). Work executed in a personnel support organization. The specific PS work centers covered by this regulation are officer records (OR), enlisted records (ER), flagged records (FR), and in and out processing (IO). #### 1-7. The flagging process The flagging process includes the physical security and separate maintenance of the Military Personnel Records Jacket, U.S. Army (MPRJ) of soldiers not in good standing. The process depends on timely and accurate reports from commanders to initiate, transfer, and remove flags. #### Section II Principles and Standards #### 1-8. The principle of support The Department of the Army will operate a system to guard against the accidental
execution of specified favorable personnel actions for soldiers not in good standing. #### 1-9. Wartime standards of service - a. The flagging system will be suspended for the deploying force; thus, the manpower required to support the flagging system will be resourced in the Table of Distribution and Allowances (TDA). - b. The policy that precludes executing favorable actions (para 1–14)will remain in force. #### 1-10. Peacetime standards of service - a. A flag will be initiated immediately when a soldier's status changes from favorable to unfavorable. - b. Flagged MPRJs will be maintained in a restricted access area. - c. Active flag cases will be reviewed monthly. - d. A flag will be removed immediately when a soldier's status changes from unfavorable to favorable. # Section III Policy #### 1-11. Categories of flags Flags will be submitted when an unfavorable action or investigation-(formal or informal) is started against a soldier by military or civilian authorities. Flags are classified into the two categories described below, depending upon the specific action or investigation. - a. Non-transferable. The flag may not be transferred to another unit (except where consistent with paragraph 1–15). - b. Transferable. The flag may be transferred to another unit. #### 1-12. Circumstances requiring a non-transferable flag The specific actions and investigations requiring a non-transferable flag and the reasons for removing the flag are as follows: - a. Adverse actions. - (1) Charges, restraint, or investigation. Remove the flag when soldier is released without charges, charges are dropped, or punishment is completed. - (2) Court-martial. Remove the flag upon completion of punishment, to include any term of suspension. - (3) *Nonjudicial punishment*. Remove the flag upon completion of punishment, to include any term of suspension. - (4) Absent without leave (AWOL). Remove the flag upon completion of punishment. - (5) Administrative reduction. Remove the flag on the day of reduction. - (6) Letter of admonition, censure, or reprimand not administered as nonjudicial punishment. Remove the flag on the day the letter is signed by the commander. - b. Elimination—field initiated. Remove the flag when soldier is reassigned to a transition point. - c. Removal from a promotion, command, or school selection list—field initiated. Remove the flag on the day the Headquarters, Department of the Army (HQDA) decision is received. - d. A referred officer evaluation report (OER) when on a promotion list. Remove the flag when received and accepted by HQDA. - e. A security violation. - (1) Local security violation. Remove the flag upon direction of the commander. - (2) Violation of Title 18 of the United States Code concerning sabotage, espionage, treason, sedition, or criminal subversion. - (a) When case is closed favorably, remove the flag upon direction of the Commander, U.S. Army Central Personnel Security Clearance Facility (CCF). - (b) When case is closed unfavorably, remove the flag upon direction of the Secretary of the Army. - (3) Violation of Articles 94, 104, 106, 133, and 134 of the Uniform Code of Military Justice (UCMJ). Remove the flag upon direction from the Secretary of the Army. - f. Elimination or removal from promotion, command, or school selection list—HQDA initiated. HQDA will remove the flag. #### 1-13. Circumstances requiring a transferable flag The specific actions and investigations requiring a transferable flag and the reasons for removing the flag are as follows: - a. HQDA directed reassignment of flagged soldier. Remove the flag according to HQDA guidance. - b. Movement of an adverse action into the punishment phase. Remove the flag according to the rules in paragraph 1–12a. - c. Failure to pass the Army Physical Fitness Test (APFT) or failure to take the APFT within the required period. Remove the flag(code E/type report) on the day the soldier passes the APFT or at expiration term of service(ETS)/expiration of service agreement (ESA)/mandatory release date (MRD). - d. Entry into Weight Control Program. Remove the flag (code E/type report) on the day the commander decides that the soldier is in compliance with the program. #### 1-14. Actions prohibited by a flag A flag prohibits the personnel actions listed below (see paragraph 1–15 for exceptions). The PSC will control the MPRJ to guard against accidental execution of— - a. Appointment, reappointment, reenlistment, and extension. - b. Entry on active duty (AD) or active duty for training (ADT). - c. Reassignment. - d. Promotion or reevaluation for promotion. - e. Awards and decorations. - f. Attendance at civil or military schooling. - g. Unqualified resignation or discharge. - *h*. Retirement. - i. Advanced or excess leave. - *j.* Payment of enlistment bonus (EB) or selective reenlistment bonus (SRB). - k. Assumption of command. - *l.* Family member travel to an oversea command (when sponsor is overseas) - m. Command sponsorship of family members in an oversea command(when sponsor is overseas). #### 1-15. Processing exceptions - a. APFT. - (1) Flags for APFT failure block promotion, reenlistment, and extension only. - (2) A flag is not initiated if the soldier has a limiting physical profile that specifically prohibits taking the APFT. - b. Weight control. - (1) Flags for weight control block only attendance at full-time civil or military schooling, promotion, assumption of command, and reenlistment or extension. - (2) Soldiers attending a civil or military school on the date of the flag will not be removed from such schooling. - (3) Commanders may approve reenlistments and extensions under certain medical conditions as advised by the supporting total Army career counselor. - c. Reassignment. - (1) HQDA will reassign soldiers returned to military control from dropped from the rolls (DFR). - (2) Soldiers in receipt of HQDA reassignment instructions may depart when their case moves into the punishment phase if the punishment does not require the soldier's continued presence. - (3) Major oversea commanders approve intra-command reassignments. - (4) Installation commanders approve intra-installation reassignments. - (5) Flagged soldiers may be reassigned if- - (a) The flag is based on APFT failure. - (b) The flag is based on entry in the weight control program. - (c) The flag case is in the punishment phase. - (d) Reassignment is deemed necessary by installation or major overseas commanders (within their command) for the maintenance of discipline, morale, and unit order. - d. Advance or excess leave. - (1) The General Court-Martial Convening Authority (GCMCA) may grant voluntary excess leave to soldiers sentenced by court-martial to dismissal or a punitive discharge when the sentenced has not yet been approved. - (2) The GCMCA or designee may grant an indefinite period of excess leave to soldiers awaiting administrative discharge. - (3) Commanders may grant advance or excess leave when emergencies exist. - e. Unqualified resignation, discharge, or retirement. Flagged soldiers may submit requests for consideration by HQDA. - f. Entry on AD or ADT. - (1) Flagged ARNG and U.S. Army Reserve (USAR) soldiers may not apply for AD or ADT. - (2) HQDA may direct involuntary AD or ADT for flagged ARNG and USAR soldiers. - g. Awards and decorations. Retirement awards and decorations for valor may be processed and presented to flagged soldiers. #### 1-16. Retaining soldiers past their ETS/ESA/MRD Soldiers will not be retained past their ETS/ESA/MRD because they are flagged. All actions must be executed prior to ETS/ESA/MRD, or authority must be obtained from the GCMCA or HQDA to extend the ETS/ESA/MRD. ## PERSONNEL RECORDS SECTION ### (SUB-WORK CENTER: FLAGGED RECORDS) #### Chapter 2 **Operating Tasks** #### Section I Task: Initiate the Flag **2–1.** Rules for initiating the flag *a.* A separate flag will be initiated for each investigation, incident, or action. b. The commander (or general officer staff head) directs the flag- c. The effective date of a flag is the date of the incident or the date the commander (or general officer staff head) initiates the action, whichever is earlier. #### 2-2. Steps for initiating the flag The following steps in table 2-1 give the actions required for initiating a flag: Table 2-1 Actions required for initating a flag | Step | Work center | Required action | |------|-------------|---| | 1 | Unit | Direct S1 to prepare DA Form 268(Report to Suspend Favorable Personnel Actions (Flag)). | | 2 | Unit | Consult with supporting security manager (usually battalion S2 officer) to consider suspending access to classified information. | | 3 | Bn S2 | If the commander decides to suspend access to classified information, security manager prepares DA Form 5248–R (Report of Unfavorable Information or Suspension of Access). | | 4 | Bn S1 | Submit SIDPERS "Field Determined Personnel Security" (FDPS) transaction. | | 5 | Bn S1 | Prepare DA Form 268. (See sample at fig 2–1.) | | 6 | Bn S1 | Authenticate DA Form 268. (The adjutant, executive officer, or commander are the only persons authorized to authenticate.) | | 7 | Bn S1 | Submit SIDPERS flag transaction to initiate a flag in the data base. (See sec I, chap 3, for guidance.) | | 8 | Unit | Inform soldier of the action. | | 9 | Bn S1 | Forward original DA Form 268 to supporting PSC. | | 10 | Bn S1 | Forward a copy of DA Form 268 to supporting Finance and Accounting Office (FAO) on the next unit transmittal letter (UTL). | | 11 | Bn S1 | If soldier is an ARNG officer, forward a copy of DA Form 268 to CDR, National Guard Personnel Center, ATTN: NGB-ARP-CA, 5600 Columbia Pike, Falls Church, VA 22041-5125. | | 12 | Bn S1 | Review ETS/ESA/MRD. If soldier is within 30 days of
scheduled transition from active duty, advise commander to act quickly. | | 13 | Bn S1 | If the commander states that the case will last beyond ETS/ESA/MRD, request authority to retain the soldier beyond ETS/ESA/MRD. (See sec V, chap 2.) | | 14 | PS (OR/ER) | Complete DA Form 543 (Request for Records) and file in officer records or enlisted records work center to account for MPRJ. | | 15 | PS (OR/ER) | File original DA Form 268 as top document in ""action pending" section of MPRJ. | | 16 | PS (OR/ER) | Move MPRJ to flagged records work center(separate restricted access area). | | 17 | PS (FR) | Determine promotion status. Do this by looking for a SGT/SSG promotion packet in the MPRJ or a ""P" promotion indicator on DA Form 2A (Personnel Qualification Record, Part I—Enlisted) or DA Form 4037 (Officer Record Brief) (ORB). | | 18 | PS (FR) | If the soldier is promotable, notify the promotions work center. | | 19 | PS (FR) | Determine reassignment status. Look for a reassignment processing cover sheet on the outside front of the MPRJ or a DA Form 5118–R (Reassignment Processing Checklist) inside the MPRJ. | | 20 | PS (FR) | If the soldier is pending reassignment, notify the personnel reassignment headquarters work center. | #### Section II Task: Manage the Flagging System #### 2-3. Rules for managing the flagging system a. The SIDPERS AAC-C95 report (Suspension of Favorable Personnel Actions Roster) is produced monthly and used to monitor the program. b. The MPRJ of a flagged soldier will be maintained in the flagged records work center (separate restricted access area). #### 2-4. Steps for managing the flagging system The following steps in table 2-2 give the actions required for managing the flagging system: Table 2-2 Actions required for managing flagging system | Step | Work center | Required action | |------|-------------|---| | 1 | PS (FR) | Obtain most recent SIDPERS AAC-C95 report. | | 2 | PS (FR) | Obtain SIDPERS AAC-C03 report (Weekly Report of AWOLs by Name) produced in the same cycle as the most recent AAC-C95 report. | | 3 | PS (FR) | Ensure all flagged MPRJ are under control.Do this by— a.Annotating changes on AAC–C95 report daily. b.Comparing the AAC–C03 and AAC–C95 reports to ensure that every AWOL soldier is flagged. c.Comparing the AAC–C95 report against MPRJ on hand. d.Reconciling differences. | | 4 | PS (FR) | Suspense one copy of annotated SIDPERS AAC-C95 report and forward three copies to the Battalion (Bn) S1. | | 5 | PS (FR) | Suspense one copy of annotated SIDPERS AAC-C03 report and forward three copies to the Bn S1. | | 6 | Bn S1 | Review and annotate SIDPERS AAC-C95 report.(See sec II, chap 3.) | | 7 | Bn S1 | Review and annotate SIDPERS AAC-C03 report.(See sec II, chap 3.) | Table 2–2 Actions required for managing flagging system—Continued | Step | Work center | Required action | |------|-------------|---| | 8 | Bn S1 | Review ETS/ESA/MRD of each flagged soldier. Determine whether or not case will be completed before ETS/ESA/MRD. If the case cannot be completed prior to ETS/ESA/MRD, take action to request retention on active duty. (See sec V, chap 2.) | | 9 | Bn S1 | Forward one copy of annotated SIDPERS AAC-C95 report to the unit. | | 10 | Bn S1 | Forward one copy of annotated SIDPERS AAC-C03 report to the unit. | | 11 | Unit | Review and annotate the SIDPERS AAC-C95 report.(See sec II, chap 3.) | | 12 | Unit | Review and annotate the SIDPERS AAC-C03 report. (See sec II, chap 3.) | | 13 | Unit | Direct Bn S1 to correct errors on SIDPERS AAC-C95 report. | | 14 | Unit | Direct Bn S1 to correct errors on SIDPERS AAC-C03 report. | | 15 | Bn S1 | Prepare DA Form 268 for cases detected during commander's review. (See sec I, chap 2.) | | 16 | Bn S1 | If discrepancies are noted, submit SIDPERS transaction to correct data base. (See sec I, chap 3.) | | 17 | Bn S1 | Annotate SIDPERS AAC-C95 report with all changes.Retain one copy for reconciliation against next SIDPERS AAC-C95 report.Return one copy to the flagged records work center. | #### Section III Task: Transfer the Flag #### 2-5. Rules for transferring the flag a. Normally, soldiers with "open" flag cases are not reassigned. - (b) Flagged soldiers may be reassigned when HQDA directs the transfer or when the provisions under paragraph 1–15c apply. - (c) When a flagged soldier is reassigned, the responsibility to manage the flagging action automatically transfers to the gaining commander. #### 2-6. Steps for transferring the flag The following steps in table 2-3 give the actions required for transferring the flag: Table 2–3 Actions required for transferring the flag | Step | Work center | Required action | |------|-------------|--| | 1 | PS (FR) | 30 days prior to flagged soldier's reassignment, request transfer flag and flag-related supporting documents from the Bn S1. | | 2 | Bn S1 | Advise commander of requirement to transfer the flag. | | 3 | Unit | Review status of the flag. | | 4 | Unit | Forward all case related documents to the Bn S1. | | 5 | Unit | Direct Bn S1 to prepare transfer flag. | | 6 | Bn S1 | Prepare transfer flag, using DA Form 268. (See sample at fig 2–2.) | | 7 | Bn S1 | Provide a copy of the transfer flag (DA Form 268), with reassignment orders attached, to the security manager if access to classified information was suspended with initial flag. (Source: Item 37 of the SIDPERS AAC–C37 report (Personnel Qualification Roster).) | | 8 | Bn S1 | Forward transfer flag and all flag-related supporting documents to the flagged records work center. | | 9 | Bn S1 | If the transfer is authorized because the case moved into the punishment phase, submit a SIDPERS transaction to change the flag reason code from non-transferable to transferable (codes G or H). (See sec I, chap 3.) | | 10 | PS (FR) | Attach original supporting documents to the original transfer flag (DA Form 268) and file in ""action-pending" section of the MPRJ. | | 11 | PS (FR) | Attach copies of all supporting documents to a copy of the transfer flag (DA Form 268) and suspense until out-processing date. | | 12 | PS (FR) | Conduct final review of the MPRJ. Notify officer records or enlisted records work center to remove DA Form 543 pertaining to the transferring flagged soldier. | | 13 | PS (FR) | Forward MPRJ to in- and out-processing work center. (When a flagged soldier is reassigned between units supported by the same PSC, the MPRJ remains in the flagged records work center.) | | 14 | PS (IO) | Out-process the soldier and the MPRJ. Counsel soldier against removing documents from the MPRJ. (This step is not performed when a flagged soldier is reassigned between units supported by the same PSC.) | | 15 | PS (IO) | On soldier's final out-processing date, give the MPRJ to the soldier to hand-carry to the gaining commander. (This step is not performed when a flagged soldier is reassigned between units supported by the same PSC.) | | 16 | PS (FR) | Move suspense file of the transfer flag (DA Form 268) and supporting documents into the inactive file. Retain for 3 months then destroy. | #### Section IV Task: Remove the Flag #### 2-7. Rules for removing the flag a. The commander (or general officer staff head) directs removal of the flag. - b. The effective date of removal is the day on which the soldier's status changes. (See para 1-12 and 1-13.) - c. The first general officer in the chain of command will determine the effective date of removal if there is a conflict. #### 2-8. Steps for removing the flag The following steps in table 2-4 give the actions required for removing the flag: Table 2–4 Actions required for removing the flag | Step | Work center Required action | | | | |------|-----------------------------|--|--|--| | 1 | Unit | Direct Bn S1 to remove the flag. | | | | 2 | Bn S1 | Prepare removal flag, using DA Form 268. (See sample at fig 2–3.) | | | | 3 | Bn S1 | Authenticate removal flag (DA Form 268). (The adjutant, executive officer, or commander are the only persons authorized to authenticate.) | | | | 4 | Bn S1 | File original copy of DA Form 268. Retain for 1 year. | | | | 5 | Bn S1 | If access to classified information was withdrawn with the initial flag (sec I, chap 2), notify the supporting security manager that the flag was removed. | | | | 6 | Bn S2 | Submit final DA Form 5248-R to reinstate or revoke security clearance. | | | | 7 | Bn S1 | Submit SIDPERS ""Field Determined Personnel Security" (FDPS) transaction. | | | | 8 | Bn S1 | Submit SIDPERS flag transaction to remove the flag from the data base. (See sec I, chap 3.) | | | | 9 | Bn S1 | Forward copy of DA Form 268 to the commander of the supporting PSC. | | | | 10 | Bn S1 | Forward copy of DA Form 268 to the supporting FAO. | | | | 11 | Bn S1 | If the soldier is an ARNG officer, forward copy of DA Form 268 to CDR, Army National Guard Personnel Center, Attn: NGB-ARP-CA,5600 Columbia Pike, Falls Church, VA 22041–5125. | | | | 12 | Bn S1 | If the soldier is on an HQDA selection list,
include on the removal flag (DA Form 268) the following data: All periods of suspension; date letter of reprimand was directed for file in OMPF (officers); and date letter of reprimand was actually imposed (enlisted). | | | | 13 | Bn S1 | If the soldier is on an HQDA selection list, forward a copy of the removal flag (DA Form 268) to HQDA (DAPC–MSP–O for officers, and DAPC–MSP–E for enlisted), 200 Stovall St. Alexandria, VA 22332–0400. | | | | 14 | Unit | Inform soldier of flag removal. | | | | 15 | Unit | Direct the supporting Total Army Career Counselor to review the enlisted soldier's reenlistment eligibility status. | | | | 16 | PS (FR) | Remove DA Form 268 from ""action pending" section of the MPRJ. | | | | 17 | PS (FR) | If soldier is on permanent change of station (PCS) orders, inform the personnel reassignment headquarters work center that flag was removed. | | | | 18 | PS (FR) | If soldier is on a promotion selection list, inform promotions work center that flag was removed. | | | | 19 | PS (FR) | Return MPRJ from flagged records work center to the originating work center (that is, officer or enlisted records). | | | | 20 | PS (OR/ER) | Remove DA Form 543 from file in officer records or enlisted records work center. | | | #### Section V #### Task: Request Authority To Retain Beyond ETS/ESA/MRD #### 2-9. Rules for retaining beyond ETS/ESA/MRD - a. Commanders will make every effort to process the action for which a soldier was flagged prior to ETS/ESA/MRD. - b. Only exceptional cases will be approved for retention beyond ETS/ESA/MRD. - c. The GCMCA may authorize retention beyond ETS/ESA/MRD for court-martial actions and for charges, restraint, or investigation (SIDPERS code A). - d. Retention beyond ETS/ESA/MRD for elimination or dismissal from active duty (SIDPERS codes B and F) is not authorized. - e. In all other cases, the soldier must agree to the retention, and only HQDA can approve this retention. #### 2-10. Steps for retaining beyond ETS/ESA/MRD The following steps in table 2-5 give the actions required for retention beyond ETS/ESA/MRD: Table 2–5 Actions required for retention beyond ETS/ESA/MRD | Step | Work center | Required action | |----------|--------------------|---| | 1 | Bn S1 | Review ETS/ESA/MRD of flagged soldier when preparing initial DA Form 268 and again upon receipt of each monthly SIDPERS AAC-C95 report. (See sec II, chap 3.) | | 2 | Bn S1 | Identify all soldiers within 90 days of ETS/ESA/MRD. | | 3 | Bn S1 | Identify cases with potential for processing time to last beyond ETS/ESA/MRD. Research each case with the unit commander. Advise commander on ways to expedite. | | 4 | Unit | Determine cases that cannot be processed prior to ETS/ESA/MRD. | | 5 | Unit | Direct Bn S1 to prepare request for authority to retain soldier beyond ETS/ESA/MRD. | | 6 | Bn S1 | Prepare request for authority to retain flagged soldier beyond ETS/ESA/MRD. (See sample at fig 2–4.) | | 7 | Bn S1 | Authenticate request for authority to retain flagged soldier beyond ETS/ESA/MRD. | | 8 | Bn S1 | Forward the original request to the approving authority. | | 9 | Bn S1 | Forward a copy of the request to the flagged records work center. | | 10 | C & S (SS) | Suspense a copy of the request for 30 days prior to ETS/ESA/MRD. | | 11 | C & S (SS) | Submit the request to the approval authority: The GCMCA or HQDA (DAPC-PDT-S), Alexandria, VA 22331-0400. | | 12 | C & S (SS) | When the request is returned by the approval authority, forward completed action to flagged records work center. | | 13 | PS (FR) | If request is approved, submit SIDPERS ""Delay in Separation" (DSEP) transaction. (See sec I, chap 3.) | | 14
15 | PS (FR)
PS (FR) | If DSEP transaction is submitted, post it on MPRJ copy of DA Form 2A (enlisted) or DA Form 4037 (ORB) (officer). If the request is approved, file original approval action in the MPRJ. | | 16 | PS (FR) | If the request is approved, forward one copy of the approved action to the Official Military Personnel File (OMPF) at the address shown below. | | | | a.For enlisted: Commander, USAEREC, ATTN: PCRE-F, Fort Benjamin Harrison, IN 46249-5301. | | | | b.For officers: HQDA (DAPC–MSP), Alexandria, VA 22332–0400. | | | | c.For ARNG officers: CDR, Army National Guard, Personnel Center, ATTN: NGB-ARP-CA, 5600 Columbia Pike, Falls Church, VA 22041–5125. | | | | d.For ARNG enlisted: Forward to State Enlisted Personnel Section. | | 17 | PS (FR) | If the request is approved, annotate DA Form 268 and working copy of SIDPERS AAC-C95 report to reflect the authority to retain. | | 18 | PS (FR) | If the request is disapproved, prepare MPRJ for transition from active duty. Coordinate with the transition point work center. | | 19 | C & S (SS) | Initiate telephonic followup if approval authority does not respond to the request within 30 days of ETS/ESA/MRD. | # Table 2-5 Actions required for retention beyond ETS/ESA/MRD—Continued | | ······································ | | | |----------|--|--|--| | Step | Work center | Required action | | | 20
21 | Bn S1
Unit | Inform unit commander of GCMCA/HQDA decision. Inform soldier of GCMCA/HQDA decision. | | | REPORT TO SUSPEND FAVORABLE PERSONNEL AC
For use of this form, see AR 600-8-2; the proponent agency is MI | CTIONS (FLAG)
ILPERCEN. | |--|--| | SECTION I - ADMINISTRATIVE DATA | | | JONES, JOSEPH C. 2. SSN 979-0 | 60-786/ 3. RANK SP4 | | 4. | 5. ETS/ESA/MRD 9 JAN 87 | | 6. UNIT ASSIGNED AND ARMY MAJOR COMMAND | 7. STATION (Geographical location) | | B Co., 2d BN 80th ARMOR - FORSCOM | Ft. DEFINSE, VA | | 8. PSC CONTROLLING FLAGGING ACTION AND TELEPHONE NUMBER 20 th PERSONNEL SERVICES COMPANY 99" | 9-1234 | | 9. THIS ACTION IS TO: Initiate a flag Transfer a flag | | | Initiate a flag Transfer a flag (Sections II and V only) (Sections III and V only) | Remove a flag (Sections IV and V only) | | SECTION II - INITIATE A FLAG | | | 10. A FLAG IS INITIATED, EFFECTIVE 24 0<7 86 FOR THE FOLLOWIN | NG REASON: | | NON-TRANSFERABLE | TRANSFERABLE | | Adverse action (A) | APFT failure (J) | | Elimination - field initiated (B) | Weight control program (K) | | Removal from selection list - field initiated (C) | | | Referred OER (D) | | | Security violation (E) | | | HQDA use only - elimination or removal from selection list (F) | | | | | | SECTION III - TRANSFER A FLAG | | | A FLAG IS TRANSFERRED FOR THE FOLLOWING REASON: | _ | | Adverse action - HQDA directed reassignment (G) | APFT failure (J) | | Adverse action - punishment phase (H) | Weight control program (K) | | Supporting documents attached? Yes No | | | SECTION IV - REMOVE A FLAG | | | 12. A FLAG IS REMOVED, EFFECTIVE, FOR THE FOLLOWIN | NG REASON: | | | ransferred to a different Army component or ed while case in process (destroy case file) (E) | | Disciplinary action taken (D) Other fin | ial action (E) | | SECTION V - AUTHENTICATION | | | DISTRIBUTION 1 - Unit Commander 1 - F&AO 1 - PSC 1 - Commander, gaining unit (transfer flag only) | | | NAME, RANK, TITLE, AND ORGANIZATION JOHN R. DAVIS, CPT, AR, Adjutant SIGNATURE John R. 24 BN 80th ARMOR | Davis DATE 25 Oct 86 | | DA FORM 268, JUN 87 EDITION OF 1 JAN 80 IS OBSOLETE. | | Figure 2-1. Sample DA Form 268 to initiate a flag | REPORT TO SUSPEND FAVORABLE PERSONNEL ACTIONS (FLAG) For use of this form, see AR 600-8-2; the proponent agency is MILPERCEN. | | | | | | | |---|---|--|--|--|--|--| | SECTION I - ADMINISTRATIVE DATA | | | | | | | | JONES, JOSEPH C. 2.55N 979-60-7861 3. RANK SP4 | | | | | | | | On active duty Not on active duty On ADT 5. ETS/ESA/MRD 9 JAN 87 | | | | | | | | 6. UNITASSIGNED AND ARMY MAJOR COMMAND BCO., 2d BN 80th ARMOR - F | ORSCOM 7. STATION (Geographical location) F.F. DEFENSE, VA | | | | | | | 8. PSC CONTROLLING FLAGGING ACTION AND TELEPHONE NUMBER 20th PERSONNEL SERVICE COL | mpany 999-1234 | | | | | | | 9. THIS ACTION IS TO: | | | | | | | | Initiate a flag Transfe (Sections II and V only) (Section. | r a flag | | | | | | | SECTION II - IN | ITIATE A FLAG | | | | | | | 10. A FLAG IS INITIATED, EFFECTIVE | FOR THE FOLLOWING REASON: | | | | | | | NON-TRANSFERABLE | TRANSFERABLE | | | | | | | Adverse action (A) | APFT failure (J) | | | | | | | Elimination - field initiated (B) | Weight control program (K) | | | | | | | Removal from selection list - field initiated (C) | | | | | | | | Referred OER (D) | | | | | | | | Security violation (E) | | | | | | | | HQDA use only - elimination or removal from selection | liet/EN | | | | | | | SECTION III - TR | | | | | | | | 11. A FLAG IS TRANSFERRED FOR THE FOLLOWING REASON: | SISTERATORS | | | | | | | Adverse action - HODA directed reassignment (G) | APFT failure (J) | | | | | | | Adverse action - punishment phase (H) | Weight control program (K) | | | | | | | | | | | | | | | Supporting documents attached? Yes | J No | | | | | | | SECTION IV - RE | | | | | | | | A FLAG IS REMOVED, EFFECTIVE | , FOR THE FOLLOWING REASON: | | | | | | | Case closed favorably (C) | Soldier transferred to a different Army component or discharged while case in process (destroy case file) (E) | | | | | | | Disciplinary action taken (D) | Other final action (E) | | | | | | | SECTION V - AU | THENTICATION | | | | | | | DISTRIBUTION 1 - Unit Commander 1 - F&AO 1 - PSC 1 - Commander, gaining
unit (transfer flag only) | | | | | | | | JOHN R. DAVIS, SPT, AR, ADJUTANT 22 BN 80th ARMOR | GNATURE John P. Davis DATE 4 DEC 86 | | | | | | | DA FORM 268, JUN 87 EDITION OF 1 | JAN 80 IS OBSOLETE. | | | | | | Figure 2-2. Sample DA Form 268 to transfer a flag | REPORT TO SUSPEND FAVORABLE PERSONNEL ACTIONS (FLAG) For use of this form, see AR 600-8-2; the proponent agency is MILPERCEN. | | | | | | | |---|---|--|--|--|--|--| | SECTION I - ADMINISTRATIVE DATA | | | | | | | | 1. NAME (Last, First, MI) JONES, JOSEPH C. 2. SSN 979-60-786/ 3. RANK SP4 | | | | | | | | 4. Not on active duty On ADT 5. ETS/ESA/MRD 9 JAN 89 | | | | | | | | 6. UNIT ASSIGNED AND ARMY MAJOR COMMAND B Co., 2d BN 80 th ARMOR - FO | RSCOM FT. DEFENSE, VA | | | | | | | 8. PSC CONTROLLING FLAGGING ACTION AND TELEPHONE NUMBER 20 th PERSONNEL SERVICE | empany 999-1234 | | | | | | | 9. THIS ACTION IS TO: Initiate a flag (Sections II and V only) Transfe (Section. | r a flag Remove a flag (Sections IV and V only) | | | | | | | SECTION II - IN | TIATE A FLAG | | | | | | | 10. A FLAG IS INITIATED, EFFECTIVE | , FOR THE FOLLOWING REASON: | | | | | | | <u>NON-TRANSFERABLE</u> | <u>TRANSFERABLE</u> | | | | | | | Adverse action (A) | APFT failure (J) | | | | | | | Elimination - field initiated (8) | Weight control program (K) | | | | | | | Removal from selection list - field initiated (C) | | | | | | | | Referred OER (D) | | | | | | | | Security violation (E) | | | | | | | | HQDA use only - elimination or removal from selection | list (F) | | | | | | | SECTION III - TRA | ANSFER A FLAG | | | | | | | 11. A FLAG IS TRANSFERRED FOR THE FOLLOWING REASON: | | | | | | | | Adverse action - HQDA directed reassignment (G) | APFT failure (J) | | | | | | | Adverse action - punishment phase (H) | Weight control program (K) | | | | | | | Supporting documents attached? Yes | No | | | | | | | SECTION IV - RE | MOVE A FLAG | | | | | | | 12. A FLAG IS REMOVED, EFFECTIVE 27 JAN 87 | , FOR THE FOLLOWING REASON: | | | | | | | Case closed favorably (C) | Soldier transferred to a different Army component or discharged while case in process (destroy case file) (E) | | | | | | | Disciplinary action taken (D) | Other final action (E) | | | | | | | SECTION V - AUTHENTICATION | | | | | | | | DISTRIBUTION 1 - Unit Commander 1 - F&AO 1 - PSC 1 - Commander, gaining unit (transfer flag only) | | | | | | | | NAME, RANK, TITLE, AND ORGANIZATION AR, ASTUTANT SIGNATURE John R. DAVIS, SPT, AR, ASTUTANT SIGNATURE John R. Davis DATE 28 JAN 87 2d BN 80th ARMOR | | | | | | | | DA FORM 268, JUN 87 EDITION OF 1 | JAN 80 IS OBSOLETE. | | | | | | Figure 2-3. Sample DA Form 268 to remove a flag # DEPARTMENT OF THE ARMY Headquarters, 2d Battalion, 80th Armor Fort Defense, Virginia 12345-6789 GFED-CB-B 4 December 1986 MEMORANDUM FOR: Commander, 100th Armored Division (G1/AG), Fort Defense, VA 12345-6789 SUBJECT: Request for Authority to Retain a Soldier Beyond ETS/ESA/MRD - 1. Request authority to retain SP4 Joseph C. Jones, 979-60-7861, beyond his normal ETS of 9 January 1987. - 2. The commander of B Company, 2d Battalion 80th Armor, initiated the attached flag (DA Form 268) against SP4 Jones on 24 October 1986 for destruction of Government property. Under advisement of the Staff Judge Advocate, the commander estimates that the Article 32 investigation and courts-martial action will extend beyond 31 January 1987. He desires to retain the soldier on active duty until the case is closed. - 3. POC is SSG Smith at 999-4321. FOR THE COMMANDER: Enc1 John R. DAVIS CPT, AR Adjutant #### Instructions for completing request to retain soldier beyond ETS/ESA/MRD - 1. Data Input. Prepare by hand-writing in ink or by keystroking on a TACCS device or other local office automation. - 2. Letterhead. Use preprinted stationery, using the letterhead program in the TACCS, or manually keystroke letterhead information for your installation/unit in the format shown. - 3. Office symbol. Enter office symbol for the organization with MARKS number. - 4. Date. Enter date that supervisor signed the letter. If known at time of preparation, keystroke it then. If not certain when the supervisor will sign the letter, leave blank and enter with date stamp at the time of signature. - 5. Addressee. Enter address of the G1/AG or installation AG, whichever is appropriate. - 6. Subject. Enter "Request for Authority to Retain a Soldier Beyond ETS/ESA/MRD". - 7. Paragraph 1. Clearly state the soldier's name, SSN, and ETS/ESA/MRD date. - 8. Paragraph 2. Include - a. Organizational identity. - b. Date flagged. - c. Reason for flag. - d. Estimation of outcome. - e. Desire to retain soldier on active duty until the case is closed. - 9. Paragraph 3. Provide a point of contact (POC) in the organization. - 10. Authority line. Indicate who granted authority to the officer who signed the letter (that is, FOR THE COMMANDER). - 11. Enclosures. Indicate that there is a copy of the DA Form 268 attached. - 12. Signature block. Enter name, rank, branch, and duty title of the officer who will sign the memorandum. Normally, this officer is the adjutant of the organization. - 13. Signature. Authenticating signature of the officer who verified the information in the memo and assumed responsibility for its release. Figure 2-4. Sample request to retain soldier beyond ETS/ESA/MRD # Chapter 3 Managing Flagging Actions in SIDPERS #### Section I SIDPERS Transactions #### 3-1. General guidance a. The battalion legal clerk prepares and manages SIDPERS FLAG transactions; the Bn S1 SIDPERS clerk submits the transactions into the personnel data base. - b. The FLAG transaction is used to initiate, delete, transfer, or remove a flag in the personnel data base. - c. Flags for APFT failure and weight control are automatically transferable to the new commander. Other flags, resulting from adverse actions, are non-transferable. The data base can reflect two flags simultaneously:One for a transferable reason (for example, APFT failure or weight control program) and one for a non-transferable reason(for example, an adverse action). - d. Record only one non-transferable reason code in the data base (that is, A, B, C, D, E, or F). - e. If a soldier is already flagged, do not submit a new flag transaction for the same reason code; it will not process. #### 3-2. Submitting the transaction - a. Use the following source documents: - (1) Completed DA Form 268, section II, to initiate a flag. - (2) Completed DA Form 268, section IV, to remove a flag. - (3) AAC-C27, Personnel Strength Zero Balance Report, to verify soldier's personal information for the transaction. - b. If a computer terminal is available, follow normal system logon procedures. Select the SIDPERS input program and locate the FLAG transaction mnemonic. Access the FLAG transaction screen and enter data. - c. If a computer terminal is not available, code the transaction on a DA Form 3813. Slashes are not used as part of the control data, but they must be used to separate each action data element. End the transaction with a period (.). #### 3-3. Entering the control data Enter the following control data for each transaction: - a. Date. - b. Mnemonic (not entered when using a terminal). - c. Name. - d. Social security number (SSN). - e. Originator code. #### 3-4. Entering action data for the initial flag Enter the following action data to report the initiation of a flag: - a. To submit FLAG-1- - (1) Enter a one-character reason code. (See para 3-9.) - (2) Enter code A to indicate an initial flag. - (3) Enter the six-digit (YYMMDD) effective date. - a. To submit FLAG-2- - (1) Enter a one-character reason code. (See para 3-9.) - (2) Enter code A to indicate an initial flag. - c. To report two flags simultaneously, enter the same six-digit(YYMMDD) effective date as FLAG-1. - d. To report FLAG-2 after FLAG-1 is already in the data base, enter a later six-digit (YYMMDD) effective date. #### 3-5. Entering action data to delete an erroneous flag - a. FLAG-1. Enter the reason code already reflected in the data base and code Z to delete the erroneous flag. If you are using a DA Form 3813 and are reporting additional items, enter two slashes. - b. FLAG-2. If deleting a second flag, code the same as FLAG-1.(If using a DA Form 3813, enter a period after code Z.) #### 3-6. Entering action data to transfer a flag - a. Flags for APFT failure and weight control (reason codes J and K) require no action. - b. All others require action to remove the non-transferable reason code and initiate a new flag with reason code G or H. #### 3-7. Entering action data to remove a flag Enter the following data to report the removal of a flag: - a. FLAG-1. Enter the reason code reflected in the data base and the correct Report code (C for favorable, D for unfavorable, or E for other). - b. FLAG-1. Enter the effective date of removal as a six-position date (YYMMDD). # **3–8. Entering action data to report a delay in separation** Enter the following data to report a delay in separation: - a. In the control data, enter the transaction date (YYMMDD), mnemonic DSEP, five-position name, SSN, and your originator code. - b. In the action data area, enter the reason code F for flagged. #### 3-9. Reason and Report codes for a FLAG transaction a. Use the following codes (table 3-1) for the reason data of the flag transaction: | Table 3-1 | | | | | | |----------------------|------|--------|--------|----------|-----| | Codes for the reason | date | of the | e flag | transact | ior | | Code | Reason | |------|---| | |
Non-transferable | | Α | Adverse action (charges, restraint, or investigation; courts-martial; nonjudicial punishment; AWOL; administrative reduction; and letter of reprimand when not administered as nonjudicial punishment). | | В | Elimination—field initiated. | | С | Removal from selection list—field initiated. | | D | Referred OER. | | E | Security violation. | | F | Elimination or removal from selection list—HQDA initiated. Transferable | | G | Adverse action—HQDA directed reassignment. | | H | Adverse action—punishment phase. | | I | APFT failure. | | J | Weight control program. | a. Use the following codes (table 3-2) for the report data of the flag transaction: Table 3–2 Codes for the report data of the flag transaction | Code | Report | |------|--------------------------| | A | Initial report | | С | Final favorable report | | D | Final unfavorable report | | E | Final other report | | Z | Delete erroneous flag | # Section II SIDPERS Management Reports # 3-10. General guidance for the SIDPERS AAC-C95 report (Suspension of Favorable Personnel Actions Roster) - a. The FLAG transaction updates the SIDPERS Personnel File(SPF). Therefore, every flagged soldier should be listed on the AAC-C95 report. - b. Local SIDPERS transactions update HQDA automated data bases. Therefore, each soldier on the AAC-C95 report will also be flagged on the HQDA Officer Master File/Enlisted Master File. - c. The date a soldier completed a previous weight control program remains on the AAC-C95 report for 36 months. # 3-11. Instructions for reviewing the SIDPERS AAC-C95 report - a. The PSC personnel automation section will— - (1) Produce the AAC-C95 report monthly. - (2) Distribute four copies to the flagged records work center. - a. The flagged records work center will— - (1) Compare names on the AAC-C95 report against each MPRJ filed in the flagged records work center and take the following actions: - (a) Identify any names on the report for which no MPRJ is filed. Determine if the PSC received a DA Form 268 to initiate a flag. If so, file the MPRJ in the flagged records work center. If not, annotate the report. - (b) Identify MPRJ for which no name appears on the AAC-C95 report. Research to determine if the PSC received a DA Form 268 to remove the flag. If so, return the MPRJ to the officer records or enlisted records work center. If not, annotate the report. - (c) Identify any names on the report for which the MPRJ was transferred as the result of a DA Form 268 transferring the flag. Annotate the report. - (2) Forward three annotated copies of the AAC-C95 report to the Bn S1; suspense one copy for 7 calendar days from the date of dispatch. - (3) Upon receipt of returned Bn S1 copy of AAC-C95 report, identify any discrepancies. Take action to resolve them. - c. The Bn S1 will- - (1) Provide one copy of the AAC-C95 report to the Security Manager/S2 Officer. - (2) Compare names on the AAC-C95 report against file copies of DA Forms 268 and take the following actions: - (a) Submit FLAG transactions to remove names of soldiers who are on the report and are not flagged. - (b) Submit FLAG transactions to add names of flagged soldiers who should be on the report and are not. - (c) Identify cases that the commander should review. - (d) Annotate original AAC-C95 report with action taken and any recommendations. - (3) Forward annotated original AAC-C95 report to the unit. - (4) Upon return of annotated original AAC-C95 report from unit, take actions directed in the annotations. - (5) Return one annotated copy of the AAC-C95 report to the flagged records work center (within 3 working days of receipt)and reconcile discrepancies. - (6) Destroy previous month's AAC-C95 report. - d. The unit will- - (1) Review original copy of the AAC-C95 report. - (2) Determine which flags to remove. Annotate the report with the reason and effective date. - (3) Determine flags that should be initiated. Direct the Bn S1 to prepare them. (See para 2–2.) - (4) Return original copy of the AAC-C95 report, with annotations, to the Bn S1. # 3-12. General guidance for the SIDPERS AAC-C03 report (Weekly Report of AWOLs by Name) - a. The AAC-C03 report is designed to monitor the status of soldiers who are AWOL, AWOL and confined in the hands of civilian authorities, or dropped from the roles as a deserter. Soldiers in these categories are reported to SIDPERS by using transaction mnemonic DYST and codes AWL, AWC, or DFR. - b. Every soldier reported to SIDPERS as AWL, AWC, or DFR must also be flagged. This requires the submission of a DA Form 268 and SIDPERS FLAG transaction. #### 3-13. Instructions for reviewing the AAC-C03 report - a. The PSC personnel automation section will- - (1) Produce the AAC-C03 report weekly. - (2) Distribute four copies to the flagged records work center. - b. The flagged records work center will— - (1) Compare the AAC-C03 report against the most recent AAC-C95 report. Annotate any discrepancies on both reports. - (2) Compare the AAC-C03 report against each MPRJ in the flagged records work center and take the following actions: - (a) Identify names on the report for which no MPRJ is filed. Determine if the PSC received a DA Form 4187 for a DYST change (AWL, AWC, or DFR) and a DA Form 268 that initiated the flag. If so, file the MPRJ in the flagged records work center. If not, annotate the report. - (b) Identify MPRJ for which no name appears on the AAC-C03 report. Determine if the PSC received a DA Form 4187 for a DYST change (AWL, AWC, or DFR) to any other DYST and a DA Form 268 to remove the flag. If so, return the MPRJ to the proper records work center (officer or enlisted). If not, annotate the report. - (c) Identify names on the report for which the MPRJ was transferred as an item of a DFR packet. Annotate the report. - (3) Forward three annotated copies of the AAC-C03 report to the Bn S1; suspense one copy for 3 working days from the date of dispatch. - (4) Upon receipt of returned Bn S1 copy of the AAC-C03 report, identify any discrepancies. Take actions to resolve them. - c. The Bn S1 will- - (1) Provide one copy of the AAC-C03 report to the security manager/S2 officer. - (2) Compare names on the AAC-C03 report against names on the AAC-C95 report and take the following actions: - (a) Submit DA Form 268 for each soldier whose name appears on the AAC-C03 report but not on the AAC-C95 report. - (b) Submit SIDPERS FLAG transaction for each soldier whose name appears on the AAC-C03 report but not on the AAC-C95 report. Verify that a DA Form 4187 for a DYST change (AWL, AWC, or DFR)was submitted; if not, prepare the form. - (c) Identify soldiers whose names appear on the AAC-C95 report with reason code A (AWOL) but are not on the AAC-C03 report.Annotate the AAC-C03 report. - (d) Identify cases that the commander should review.(e) Annotate original AAC-C03 report with action taken by the Bn S1 and any recommendations resulting from Bn S1 review of the report. - (3) Forward annotated original copy of the AAC-C03 report to the unit. - (4) Upon return of original AAC-C03 report from the unit commander, compare it again with the AAC-C95 report. Take actions directed in the annotations. - (5) Retain one annotated copy of the AAC-C03 report (for daily update). - (6) Return one annotated copy of the AAC-C03 report to the flagged records work center within 3 working days of receipt.(7) Destroy previous month's AAC-C03 report. - d. The unit will— - (1) Review annotated original copy of the AAC-C03 report and take the following actions: - (a) Determine whether soldier's duty status has changed. If so, annotate the report with new duty status and effective date. - (b) Determine which names were reported erroneously. Annotate the names for deletion with the correct duty status. - (c) Determine names that should be added. Annotate the report with the names, duty status, and effective date. - (2) Return annotated original copy of AAC–C03 report to the Bn $\mathrm{S}1.$ (1) ** FOR OFFICIAL USE ONLY (3) (2) (4) (5) (6) (7) SUSPENSION OF FAVORABLE PERSONNEL ACTIONS ROSTER PREPARED YY MMM DD PCN: AAC-C95 CD YY MMM DD SCN XX PAGE 1 (8) REPORT SEQUENCE CODE XXX (15)(16)(10)(11)(12) (13) (14)FLAG-1 FLAG-2 (17)NAME SSN UPC CODE/DATE CODE/DATE GRD DYST REMARKS (9) (OFFICER RECORDS) XXXXXXXXXXXXXXXXX XXX-XX-XXXX XXX XXXX XXXXXX XX XXXXXXX XX XXXXXXX PREV WGHT CTRL PROG: YYPHODD XXXXXXXXXXXXXXXXXXXXXXXX XXX-XX-XXXX XXX XXXX XXXXX XX XXXXXXX XX XXXXXX XXXXXXXXXXXXXXXXX XXX-XX-XXXX XXX XX XXXXXX XXXX XXXXX XX XXXXXX (18)TOTAL OFF: XXXXX (19)(ENLISTED RECORDS) XXXXXXXXXXXXXXXXXXXXXXXX XXX-XX-XXXX XXX XXXX XXXXXX XX XXXXXX XX XXXXXXX PREV WGHT CTRL PROG: YYMMDD XXXXXXXXXXXXXXXXXXXXXXXXXXX XXX-XX-XXXX XXX XXXX XXXXX XX XXXXXX XX XXXXX XXX XXX-XX-XXXX XXXX XXXXX XX XXXXXX XX XXXXXX XXXX-XXX-XXXXX XXX XXXX XX XXXXXX XXXXX XX XXXXXX XXX XXXX XXXXXX XX XXXXXX (20) TOTAL ENL: XXXXX (21) TOTAL UPC: XXXXX (22)TOTAL RSC/MC: XXXXX ** FOR OFFICIAL USE ONLY ** These security classification titles are used for sample purposes only. This page is not classified. #### Explanation of items on the SIDPERS AAC-C95 report (1) Classification of the report. (12) Grade. (13) Current duty status. (2) Date report was prepared. (14) Unit processing code. (3) Production control number. (15) Reason, type of report, and date of first flag. (4) Title of the report. (16) Reason, type of report, and date of second flag. (5) Cycle date ("as of" date). (17) Remarks area; date completed previous weight control (6) Shipment control number (month and day prepared by DPI). program. (7) Page number of the report. (18) Total officers. (8) Report sequence code. (19) Beginning of enlisted records. (9) Beginning of officer records. (20) Total enlisted soldiers. (10) Name of flagged soldier. (21) Total flagged soldiers by unit processing code. (11) Social security number. (22) Total flagged soldiers by report sequence code or mail code. Figure 3-1. Explanation of items on the SIDPERS AAC-C95 report |
(1)
PREPARED YY MM DD | (2)
PCN AAC-C03 | | | | (3)
EPORT OF AWOLS 1 | | (4) (5) (6)
CD YY MMN DD SCN XX PAGE 1 | |---|--------------------|-----------|---------|----------|-------------------------|---|---| | (7) | | (9) | | (10) | | (12) (13)
X XXX XX UPC XXXXX AN | (14) (15) | | ONII AAAAAAAAAAAA | O HO AA DA | CODES-RSG | , YY 91 | TWING YY | WENY YYY OIC | A AAA AA UPC AAAAA AN | ALYST X REPORT SEQ CODE XXX | | (16) | | | | | | | | | PPA XX | | | | | | | | | | | | | | | (22) | | | | | | | (20) | | FIELD DETERMINED | | | (17) | (18) | (19) | DATE A | WOL/DFR | (21) | PERSONNEL SECURITY | (23) | | NAME | SSN | GRD | YY M | MM DD | CITIZENSHIP | STATUS | DUTY STATUS | | XXXXXXXXXXXXXXX | xxx-xx-xxxx | XXX | хх х | XX XX | XXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXX-XX-XXXX | XXX | XX X | XX XX | XXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | XXXXXXXXXXXXXXXXXX | XXX-XX-XXX | XXX | XX X | CXX XX | XXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXX-XX-XXX | XXX | XX X | XX XX | XXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXX-XX-XXXX | XXX | XX X | CXX XXX | XXXXXXXXXXXXX | XXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | (24) | | | | | | | | | UNIT TOTALS | AWOL - X | XXXX | D |)FR - XX | KXX | | | #### Explanation of Items on the SIDPERS AAC-C03 report - (1) Date report was prepared. - (2) Production control number. - (3) Title of the report. - (4) Cycle date ("as of" date). - (5) Shipment control number. - (6) Page number of the report. - (7) The unit name. - (8) Mail code of supporting Personnel Service Company/Center. - (9) Major command of this unit. - (10) Status of Active Army units, personnel, and equipment. - (11) Identifies the location of the unit. - (12) Unit identification code. - (13) Unit processing code. - (14) Identifies PAS analyst supporting this unit. - (15) Report sequence code; PAS groups units in desired sequence for producing reports. - (16) PERSINS processing activity code. - (17) Soldier's name. - (18) Social security number. - (19) Soldier's grade of rank. - (20) Date soldier was reported AWOL or DFR. - (21) Soldier's citizenship. - (22) Degree of access to classified information soldier held prior to AWOL/DFR status. - (23) Soldier's current duty status. - (24) Total number of soldiers by category of AWOL and DFR. Figure 3-2. Explanation of items on the SIDPERS AAC-C03 report **Glossary** Section I Abbreviations AD active duty ADT active duty for training AGR Active Guard/Reserve **APFT** Army Physical Fitness Test **ARNG** Army National Guard **ARPERCEN** U.S. Army Reserve Personnel Center ASIMS Army Standard Information Management System **AWC** SIDPERS mnemonic, absent without leave (AWOL) and confined in the hands of civilian authorities **AWL** SIDPERS mnemonic, absent without leave AWOL absent without leave BASOPS base operations Bn S1 Battalion S1 CCF U.S. Army Central Personnel Security Clearance Facility C & S command and staff **DFR** dropped from rolls DPI data processing installation DSEP SIDPERS mnemonic, delay in separation DYST SIDPERS mnemonic, duty status $\mathbf{E}\mathbf{B}$ enlistment bonus EER Enlisted Evaluation Report **EMF** enlisted master file **ESA** expiration of service agreement ETS expiration term of service FAO Finance and Accounting Office **FDPS** field determined personnel security status **FLAG** SIDPERS mnemonic, suspension of favorable personnel actions (flag) **GCMCA** General Court-Martial Convening Authority **HQDA** Headquarters, Department of the Army IRR Individual Ready Reserve **MILPERCEN** U.S. Army Military Personnel Center MPRJ Military Personnel Records Jacket, U.S. Army **MRD** mandatory release date MS₃ Manpower Staffing Standards System **ODCSPER** Office of the Deputy Chief of Staff for Personnel OER Officer Evaluation Report OMF officer master file OMPF official military personnel file ORB officer records brief PAC Personnel and Administration Center PAS Personnel Automation Section PCS permanent change of station PERSINS Personnel Information Systems POC point of contact PS personnel support **PSC** Personnel Service Company, Personnel Service Center REFRAD release from active duty SADT special active duty for training **SIDPERS** Standard Installation/Division Personnel System SPF SIDPERS personnel file SRE selective reenlistment bonus SSN social security number STARNET Sustaining Army (base) Network TACCS Tactical Army Combat Service Support Computer System TDA table of distribution and allowances TOE table of organization and equipment трп troop program unit TTAD temporary tour of active duty UCM. Uniform Code of Military Justice USAR U.S. Army Reserve USAEREC U.S. Army Enlisted Records and Evaluation Center USAREUR United States Army, Europe UTI unit transmittal letter VIABLE Vertical Installation Automation Baseline Section II Terms Branch proponent Commandant of a branch service school who is responsible for developing battlefield doctrine and procedures and for developing and conducting training. #### Flag An abbreviated term used to describe the initiation or removal of a suspension of favorable personnel actions. #### **Function** A military personnel function that is the basis for single-source regulations. Functions subdivide military personnel operations in the field into manageable segments. #### **Functional proponent** A person, usually in a field operating agency, responsible for actually writing a functional regulation. Serves as product manager to integrate each functional area regulation. #### Operating task Smallest unit of work activity that has meaning to the performer.It has a beginning and an end and can be observed and measured. #### **Policy** A general statement governing objectives of a functional area (within the purview of the ODCSPER policy proponent). #### Policy proponent A person on the HQDA or higher staff responsible for developing the policy statements that drive each regulation. #### Principle of support A fundamental objective associated with each function. They specify reason for and source of manpower; for example, to operate a promotion system. Principles of support are applicable in peace or war. #### Rul A guideline for performing a specific task. Rules are associated with specific tasks and are maintained by the functional proponent. #### Standards of service Statements describing how much or how well the Army expects to do the work. The intent is to describe, for the senior leaders, those major standards that drive the manpower cost in the field. Separate sets of standards exist for peace and for war. #### Step The sequential subdivision of a task. It describes work at a level of detail allowing execution. #### Work center A clearly defined organizational element recognized by MS3 as the basis for manpower requirements. There are no special terms. # USAPA ELECTRONIC PUBLISHING SYSTEM TEXT FORMATTER ... Version 2.61 PIN: 062519-000 DATE: 08-09-99 TIME: 11:53:56 PAGES SET: 22 DATA FILE: r600_8_2.fil DOCUMENT: AR 600-8-2 DOC STATUS: REVISION